Orbital's **ISS Commercial Resupply Service** **Presented to:** **Augustine Commission** June 17, 2009 ## **Orbital COTS Systems Architecture** **Cygnus Visiting Vehicle** **Cargo Operations** Orbital COTS System **Mission Operations** Taurus II Integrated Launch Site Operations ### **COTS Mission Overview** ### Taurus II #### MEDIUM-CLASSLAUNCH SERVICES FOR THE 21ST CENTURY - Two-Stage Launch Vehicle Designed to Provide Reliable, Cost-Effective, and Responsive Access to Orbit and Earth Escape for Medium-Class Payloads - Designed to be a Highly-Reliable Launcher to Meet NASA Category 3 and Similar DoD Mission Success Standards, and Incorporates Flight-Proven Subsystems to Reduce Development Cost, Schedule and Risk - Initial Missions are Nine Cargo Delivery Launches to the International Space Station (ISS) Under a Demonstration of Commercial Orbital Transportation Services (COTS) Agreement and Under a Commercial Re-Supply (CRS) of the ISS Contract #### Leverages Flight-Proven Technologies - First Stage Powered by Dual AJ26-62 Engines, Second Stage Propulsion Provided by a Castor 30 Solid Motor (Castor 120 Heritage) - Optional N2H4/NTO-Fueled Orbit Raising Kit is Available - Enhanced Second Stage will be Available in 2013 ### Fills Medium-Class Launch Services Gap Fills the Gap Between Medium-Light Minotaur IV-Class Vehicles and Heavy-Lift Delta IV and Atlas 5 Offerings #### Low Risk Design - Incorporates Flight-Proven Components from Leading Global Suppliers - Uses Subsystems Already Successfully Deployed on other Orbital Launch Vehicles #### **Affordable** Projected Launch Services Prices Represent Significant Savings Over Existing Medium-and Heavy-Class Launchers, Reducing Total Mission Cost # Two Decades... 11 Space and Strategic Launch Vehicles ### **Taurus II Performance** Taurus II Encompasses Entire Medium-Class Range #### **Taurus II High Energy Performance** 2,300 Legend 2,100 Baseline Taurus with Star 48 Payload Capability (kg) 1,900 Enhanced Taurus with Star 48 1,700 1,500 1,300 1,100 900 700 500 300 5 25 30 35 40 50 -5 0 45 Earth Escape Energy C3 (km²/s²) ### **Taurus II Circular Low-Earth Orbit Performance** Baseline Taurus II Equivalent to Delta 7920. Enhanced Taurus II Equivalent to Atlas IIAS. ### **Taurus II Environments** Taurus II Environments Similar to Comparable Vehicles ### **Taurus II Payload Accommodations** - Taurus II Bi-conic Payload Fairing Volume Exceeds the Medium Class Payload Envelope Simplifying Design of Payloads with Large Deployables - Spacecraft Handling Operations Maximize Payload Integration Effectiveness - ➤ Processing Scheme Minimizes Contamination Risk by Allowing Late Access for Removal of Covers - ➤ Launch Vehicle Processing Flow Minimizes Pad Time and Significantly Reduces Payload Risk due to Exposure to Elements - All Anticipated Level of Services Provided - ➤ Contamination Control Available for Sensitive Payloads - ➤ Flexible Mechanical and Electrical Interfaces and Door Locations Accommodates Wide Range of Payload Requirements Payload Accommodations Provide Greater Design Flexibility and Safe and Efficient Processing ### **Taurus II Launch Sites** ### LAUNCH SITES Wallops Flight Facility is Baseline Launch Site for Initial Taurus II Launches, Supporting COTS/CRS However Taurus II Vehicle is Compatible with Multiple U.S. Launch Ranges Providing Customers with a Variety of Capabilities ### Kodiak Launch Complex (KLC) KLC in Alaska Provides Taurus II with a Prime Location for Launching High Inclination, Sun Synchronous Missions # Vandenberg Air Force Base (VAFB) VAFB in California is a Another Prime Location for High Inclination, Sun-Synchronous Launches ## Wallops Flight Facility (WFF) NASA's WFF in Virginia is Home to the Taurus II COTS/CRS Launch Program and Supports Mid-Inclination and High Energy Missions # Cape Canaveral Air Force Station (CCAFS) CCAFS in Florida Along with NASA's Kennedy Space Center Provides Taurus II with a Veteran Launch Location for Low-Inclination and Specialized Missions ## **Taurus II Facilities at Wallops Island** Cargo Processing Bldg Road & Dock Payload Fueling Facility Horizontal Integration Facility WALLOF, CHITFACILITY A 2 CHITFACILITY Launch Pad ### Transporter/Erector Eastern Shore of VIRGINIA ### **Taurus II Launch Infrastructure** # HORIZONTAL LAUNCH VEHICLE PROCESSING - Horizontal Payload Mate - Payload Encapsulation Prior to Roll-Out - Integrated Launch Vehicle Transported 1.2 Miles From HIF to Launch Complex - Launch Complex Provides Launch Mount, Flame Trench, and Fuel Loading Subsystem # **Stennis E-1 Engine Test Stand Flame Duct Construction Progressing** ## Stage 1 Engines at Aerojet in Sacramento, CA C1208 7774 # **Castor-30 Second Stage Static Fire Motor Assembled** ## **Payload Fairing Mold Tool** # **Cygnus Visiting Vehicle** # **Pressurized Cargo Module Cargo Accommodation** #### **Active Configuration** - Internal Volume 18.75 m³ Cargo Capabilities: - 35 CTB's - 14 M02 - 6 M01 - 4 Mid Deck Lockers - Equal to 1902 Kg of Cargo Mass ### **Passive Configuration** - Internal Volume 18.75 m³ Cargo Capabilities: - 42 CTB's - 10 M02 - 6 M01 - Equal to 1988 Kg of Cargo Mass ### **Assumptions:** 31 Kg for a single Mid Deck Locker 14 Kg of average mass for each CTB ## **SM Expanded View - Annotated** ## **HCP Overview** ## **Cygnus Visiting Vehicle (Free Flight)** # **Cygnus Visiting Vehicle (Berthed at Node 2 Nadir)** ## **Standardized Cargo Bags** M1 and M2 Cargo Bags ## Cargo Transfer Bags (CTB) ## **Mid-Deck Lockers and Cold Bags** ### Mid-Deck Locker SINGLE STOWAGE LOCKER (P/N SEG46117022-302 DOOR SHOWN OPEN) ICEPAC (Use in Coldbags) Single and Double Coldbags ## **Trash on ISS** iss004e9650 ## **International Space Station Today** S119E010307 ### **Current Status of COTS/CRS** - Commercial Orbital Transportation Service (COTS) Demonstration Mission - ➤ Orbital has completed 10 Milestones out of 21 - ➤ System Level Preliminary Design Review Completed - ➤ Safety Review Panel Phase 1 Completed - ➤ Changed Demonstration from Unpressurized Cargo to Pressurized Cargo to better represent the majority of NASA Cargo - ➤ Updated Space Act Agreement to Provide NASA with Much Higher Fidelity Demonstration and Significant Additional Value - ➤ Mission Scheduled for Early 2011 - Commercial Resupply Services (CRS) - ➤ Completed First two Milestones - ➤ Next major milestone is Vehicle Baseline Review at Launch 13 months - ➤ Cargo Manifesting Process being worked with NASA # **APG PMR – COTS Schedule Milestones**